A Situated Cognition Approach to Social Modeling of Teams in Complex Systems John S Gero Krasnow Institute for Advanced Study George Mason University NASA Goddard May 9 2012 # Common Assumptions in Modeling Complex Engineered Systems Perfect or bounded rationality Lossless or near lossless information transfer Little or no learning Little or no cognitive behavior Little or no social behavior Primarily third person knowledge #### SITUATED COGNITION #### Third-Person Knowledge - Knowledge from physical sciences - Knowledge from engineering science - Knowledge from computer science - Knowledge from organizational science #### First-Person Knowledge - Knowledge from doing - Knowledge from interacting in the world ### Where you are when, matters Krasnow Institute for Advanced Study ### What you are looking for affects what you see I cdnuolt blveiee taht I cluod aulaclty uesdnatnrd waht I was rdanieg. Aoccdrnig to rscheearch at Cmabrigde Uinervtisy, it deosn't mttaer in waht oredr the ltteers in a wrod are, the olny iprmoatnt tihng for esay rdeinag is taht the frist and Isat Itteer be in the rghit pclae. The rset can be a taotl mses and you can sitll raed it wouthit a porbelm. Amz3nig huh? Yaeh, and I awlyas thought slpeling was ipmorantt. # No unique representation of world: depends partly on your expectations #### What you see is not necessarily what you get # What you see is not necessarily what is there Vasarely # Memory and remembering "Remembering is not the re-excitation of innumerable fixed, lifeless and fragmentary traces. It is a ... reconstruction, or construction, built out of the relation of our *attitude* towards a whole active mass of organised past reactions or experience, and to a little outstanding detail which commonly appears in image or in language form." Bartlett (1932) #### Constructive memory - memory is reasoning process - index need not be explicit - index changed by its use - content changed by its use - memory structure changed by its use - memories constructed through need to have memory - memories function of past interactions and interactions at time and place of need to have memory # **Constructive Memory** ## Constructive memory ## **Experiences** "subsequent experiences structure and hence give meaning to what was experienced before." Dewey (1896) via Clancey (1997) #### Situatedness: #### Situations ≅ World View ≅ Meanings, Values, Expectations #### Situation 1 #### Situation 2 ### Situations give meanings **Example of unsafe demolition practices** Krasnow Institute for Advanced Study #### **Situated Cognition** #### **Basic Ideas** Knowledge from interaction not just encoding Memory by construction not just recall Situations give meanings and expectations # Cognitive Situatedness Principles ### **Principles for Engineered Teams** Principle of Effect What you do matters Principle of Ordered Temporality When you do what you do matters Lemma of Experience What you did before affects what you do now Principle of Locality Where you are when you do what you do matters Principle of Interaction Who and what you interact with matters Principle of Ontology What you think the world is about affects what it is about for you ## **Situated Social Agents** # Asch's 1951 Social Pressure Experiment ## Social Agent Model Results for Asch Experiment ### Computational Modeling: Social Cognitive Agents #### Social Learning in Teams # Effect of Team Member Retention on Communication # Social Structure Modeling Using Cellular Automata # Influence of Social Ties in Teams As **T** increases, exchange of opinions decreases and influence concentrates (Gini coefficient increases), increase hierarchies As **T** decreases, exchange of opinions increases and influence structures of dominance are more distributed (Gini coefficient decreases), flatter hierarchies #### **Dissenters in Teams** # **Gatekeeping Effects** #### Boundary values T = 0 and T = 1 only ## Cognitively Rich Agents # Changing Value of Ideas ### **Changing Values Through Interaction** ## Valuation of Ideas | | Series2 | ——— Series3 | 5, 5, 5, 5, 5, 5, 9, 5, 5, 5 | 5, 10, 5, 5, 5, 5, 9, 5, 5, 5 | ——— Series6 | |--------------------------------|-------------------------------|-------------|------------------------------|--------------------------------|----------------------------------| | 5, 10, 5, 10, 5, 5, 9, 5, 5, 5 | 5, 10, 5, 2, 5, 5, 1, 5, 5, 5 | ——— Series9 | Series10 | 7, 10, 5, 10, 5, 5, 9, 5, 5, 5 | variety trendline (not to scale) | # Situated Social Behavior of Complex System of Teams ### Acknowledgements #### **Collaborators** Andres Gomez – ITAM, Mexico Julie Jupp – Cambridge University, UK Udo Kannengiesser – NICTA, Australia Ricardo Sosa – SUTD, Singapore #### **Postdocs** Wei Peng Somwrita Sarkar Greg Smith #### **PhD Students** Kaz Grace Nick Kelly Vishal Singh Russ Thomas #### **Funding** DARPA: BAA07-21 NSF: CNS-0745389 NSF: CNS-0745390 NSF: SBE-0750853 NSF: IIS-0907889 NSF: IIS-1034604 NSF: IIS-1002079 #### **Publications** mason.gmu.edu/~jgero #### **Contact** john@johngero.com